PAGE

 [image: image1.jpg]

[image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

UNITED NATIONS

IATF10/ISDR/Working doc/Nr. 4

Reports from the Working Groups

a) Working Group on Africa
INTER-AGENCY TASK FORCE ON DISASTER REDUCTION

TENTH SESSION

GENEVA, 7-8 OCTOBER 2004

Second Meeting of the

Africa Working Group on Disaster Risk Reduction

3 June 2004, Development Bank of Southern Africa, Johannesburg, South Africa

Minutes of the Meeting

Introductory Remarks

1. The meeting was opened with welcoming remarks to participants (Annex I) by Mr. Foday Bojang, Senior Policy Officer, African Union Commission (AUC). Mr. Bojang also chaired that meeting as the AU representative.

2. The meeting adopted the agenda, as attached in Annex II.

3. The meeting briefly discussed the successfully outcome of the events of the past two days, namely the Experts’ Meeting to Review the Africa Strategy on Disaster Risk Reduction (DRR) on 31 May -1 June 2004 in Johannesburg and the First Consultative Meeting on the World Conference on Disaster Reduction (to be held in January 2005 in Kobe, Japan) on 2-3 June 2004 also in Johannesburg and the way forward.

Discussion on the Experts’ Meeting to Review the Africa Strategy on Disaster Risk Reduction (DRR) on 31 May -1 June 2004, Johannesburg

4. The meeting noted the high level of engagement and quality of input provided by African experts during the Experts’ Meeting, although there were some concerns about the strategy not being specific enough. The meeting was informed the Experts Meeting noted that the DRR Strategy provides a basic framework from which sub-regions, countries, and local communities can derive their specific strategies and interventions.

5. The meeting noted, with concern, the inadequate translation on the French version of the draft Strategy for the Experts Meeting and therefore agreed that UN/ISDR Africa would translate the revised draft Strategy.

6. The meeting called for comments from all participants of the experts’ meeting to be integrated into final draft Strategy as soon as possible so that it can be translated into French, in time for circulation by 15 June 2004. The following deadlines were agreed upon by the meeting:

i. The Consultants shall submit to the NEPAD Secretariat their final draft of the Strategy by Friday 4 June 2004.

ii. The NEPAD Secretariat shall circulate the document to the Working Group (WG) on the Tuesday 8 June 2004 for their final comments.

iii. The NEPAD Secretariat shall provide the UN/ISDR Africa office the final draft Strategy on Thursday 10th June 2004.

iv. UN/ISDR shall edit the final Strategy and translate into French for circulation to all to the African Ministerial Conference on the Environment (AMCEN) Secretariat and to AMCEN Ministers by Wednesday 16 June 2004, to ensure its discussion and adoption at the 10th Session of AMCEN on 26-30 June 2004 in Libya.

Discussion on the First Consultative Meeting on the World Conference on Disaster Reduction (WCDR) on 2-3 June 2004, Johannesburg

7. The meeting noted that the WCDR consultative meeting yielding many recommendations and that those that are Africa specific should be particularly prioritised; and that a balance be made between highlighting important continental issues and also retaining Africa’s sub-regional and localised issues.

8. The UN/ISDR Geneva office agreed to support Sudan, as Africa’s co-ordinator of the ISDR in Geneva, to circulate the recommendations of the consultative meeting to the all Africa Permanent Representatives in Geneva for dissemination to their respective countries. The AUC also agreed to do the same using their AU offices in Geneva and Addis Ababa.

ToR and Membership of the Working Group (WG)

9. The meeting agreed that the issue of Membership and ToR of the WG was adequately discussed and concluded at its first meeting and that the conditions agreed upon then shall remain until the WG agrees that any revision is necessary. UN/ISDR noted, as secretariat and core sponsor to the WG, that as the WG core membership grows, commitment should also be made by members to fund their own participation at WG meetings.
10. The meeting took cognisance of the fact that there are no civil society groups represented at in the WG and therefore agreed that specific CSOs would be invited to join Working Group meetings when their intervention and expertise is required.
Programme of Work for the Africa Strategy on DRR

11. The meeting called for the development of Programme of Work in support of the Africa DRR Strategy. UN/ISDR Africa and UNDP BCPR agreed to draft its ToR, including a consultancy agreement and financing requirements, for circulation to the WG for their consideration and commitment to support.

12. The WG agreed that as part of their immediate programme of work, the following activities would be undertaken:

i. Sensitisation and advocacy on the Africa DRR Strategy and guidelines at regional, sub-regional and national levels, and generate more support to mainstreaming disaster risk reduction into sustainable development planning and practice.

ii. Support the development of a Drought Mitigation Network in Africa, in cooperation with UNDP and its Dryland Center.

iii. Propose a round table for resource mobilisation in support of the implementation of the DRR Strategy.

iv. Propose a side event at the WCDR in Kobe in January 2005 to raise awareness on and mobilise resources for the implementation of the Africa DRR Strategy and guidelines.

13. The meeting noted, with concern, that there may be limited African representation at the WCDR in Kobe in January 2004. In this regard, the WG agreed to review further ways of mobilising funds for African experts’ participation to the conference.

14. The UN/ISDR Geneva representatives agreed to send an information note to all IATF members’ progress of work undertaken by the Africa WG on DRR, based on the minutes of both of its meetings.

Date of the Next Meeting and Closing

13. UN/ISDR Africa, as Secretariat to the WG, proposed 18-19 November 2004 as the dates of the third meeting.

14. The was no other business. The Meeting was closed at 17:10.

ANNEX I

List of Participants

Mr. Mupelwa Sichilima

COMESA Secretariat

Ben Bella Road

PO Box 30051

LUSAKA 1010, Zambia

Tel:
(+260) 1 229 725

Fax:
(+260) 1 225 107

Mobile:
(+260) 95 438 745

E-mail:
msichilima@comesa.int

Mr. Joel Beassem

Sécurité Alimentaire et Environnent

ECCAS

B.P. 2112

LIBREVILLE, Gabon

Tel :
(+241) 44 4731

Fax:
(+241) 44 4732

Email:
joel_beassem@yahoo.fr; ceeac@org.inet.ga

Mr. Foday Bojang

Senior Policy Officer

African Union

P.O Box 3243

ADDIS ABABA, Ethiopia

Tel:
(+251) 1 51 7484

Fax:
(+251) 1 517844

Email:
fodaybojang@hotmail.com; fodaybojang@yahoo.com

Mr. Seth Doe Vordzogbe

UN/ISDR / AU/NEPAD Consultant

ACCRA, Ghana

Mobile:
(+233) 244 663705

E-mail:
sethov@hotmail.com

Mme. Helena Molin Valdes

Senior Policy Officer

UN/ISDR

Palais des Nations

CH-1211 GENEVA 10, Switzerland

Tel:
(+41) 22 917 2776

Fax:
(+41) 22 917 0563

Email:
molinvaldes@un.org

Mr. Mohamed Abchir

Programme Officer

UN/ISDR

Palais des Nations

CH-1211 GENEVA 10, Switzerland

Tel:
(+41) 22 917 2784

Fax:
(+41) 22 917 0563

Email:
abchir@un.org

Dr. Feng Min Kan

Senior Regional Officer

UN/ISDR-Africa

United Nations Complex

Block U, Room 219, Gigiri

PO Box 47074

NAIROBI, Kenya

Tel:
(+254) 20 624119

Fax:
(+254) 20 624726

Email: Fengmin.Kan@unon.org

Mr. Kenneth Westgate

Regional Disaster Reduction Adviser for Africa

Bureau for Crisis Prevention and Recovery (BCPR)

UNDP

United Nations Office in Nairobi

Block Q, Room 312, Gigiri

PO Box 30218

NAIROBI, Kenya

Tel:
(+254) 20 624656

Fax:
(+254) 20 62 4491

Mobile:
(+254) 721 299 464

Email: Kenneth.Westgate@undp.org

Dr. Yinka R. ADEBAYO

Senior Strategic Planning Officer

World Meteorological Organization (WMO)

7 bis, Avenue de la Paix

Case Postale No. 2300

CH-1211 GENEVA 2, Switzerland

Tel:
(+41) 22 730 8156

Fax:
(+41) 22 730 8181

Email:
YAdebayo@wmo.int

Dr. Hesphina Rukato

Advisor: Environment and Tourism

NEPAD Secretariat

P.O. Box 1234, Midrand

HALFWAY HOUSE 1685, South Africa

Tel:
+27 11 313 3461

Fax:
+27 11 313 3450

Mobile:
+27 83 704 4504

Email:
Hesphinar@nepad.org

Ms. Elizabeth Byaruhanga

Researcher

NEPAD Secretariat

P.O. Box 1234, Midrand

HALFWAY HOUSE 1685, South Africa

Tel:
+27 11 313 3836

Fax:
+27 11 313 3450

Mobile:
+27 72 149 1114

E-mail: elizabethb@nepad.org

ANNEX II

MEETING AGENDA

Agenda for the Second Africa Working Group Meeting

Johannesburg, 3 June 2004

Chair: African Union Commission (AUC)

16:00
Review of the Week’s Meeting’s

F. Bojang, AUC

· Experts’ Meeting on Draft DRR Strategy

· Consultative Meeting for WCDR

16:15
Review and Approval of Africa Working Group

H. Rukato, NEPAD Secretariat

· ToR

· Programme of Work 2004/05

· Membership

16:30
Discussion

F. Bojang, AUC

· Activities of Priority for the Working Group

18:00
Close of Meeting

ANNEX III
 [image: image3.png]*)

 [image: image4.png]

Africa Regional Strategy for Disaster Risk Reduction

Revised Draft

Meeting of Experts

Johannesburg, South Africa,

31 May – 1 June 2004
 [image: image5.jpg]

 [image: image6.jpg]International Strategy

S DR

for Disaster Reduction

[image: image7.png]

Contents

	Executive summary…………………………………………………………….

1. Background

1.1. Background ……………………………………………………………….

1.2. Context …………………………………………………………………….

1.3. Scope of the Strategy ……………………………………………….
…..

2. Issues & Gaps in Disaster Risk Reduction in Africa

2.1. The disaster problem in Africa ………………………………………….

2.2. Findings from Baseline Study …………………………………….…….
2.2.1. Institutional frameworks ……………………………………………………………

2.2.2. Risk identification and assessment………………………………………….……..

2.2.3. Knowledge management …………………………………………………………..

2.2.4. Governance ………………………………………………………………………….

2.2.5. Emergency response ……………………………………………………………….

3. Aim, Objectives & Strategies
3.1. Aim …………………………………………………………………………

3.2. Objectives………………………………………………………………….

3.3. Strategies …………………………………………….…………………..

3.3.1. Increased political commitment to disaster risk reduction……………………….

3.3.2. Improved identification and assessment of disaster risks………………………..

3.3.3. Enhanced knowledge management for disaster risk reduction ………….……..

3.3.4. Increased public awareness of disaster risk reduction …………………………..

3.3.5. Improved governance of disaster risk reduction institutions …………………….

3.3.6. Disaster risk reduction integrated in emergency response management.……...

4.
Institutional Arrangements ……………………………………………….

5.
Monitoring

5.1. Monitoring responsibilities ………………………………………….…...

5.2. Monitoring indicators …………………………………………………….

5.3. Means of verification……………………………………………………...

	Iii

1

1

2

2

3

3

4

4

5

5

6

6

7

7

7

8

9

10

11

12

13

13

13

Executive Summary

Africa is the only continent whose share of reported disasters in the world total has increased over the last decade. More people are affected by natural hazards, and economic losses incurred are rising. Disaster impacts have become an impediment to sustainable development in Africa.

Disaster risk reduction policies and institutional mechanisms do exist at various degrees of completeness in African countries. However, their effectiveness is limited, hence the need for a strategic approach to improving and enhancing their effectiveness and efficiency by emphasizing disaster risk reduction (DRR). The New Partnership for Africa’s Development (NEPAD) offers the opportunity to promote such a strategic change.

Indeed the need to address the issue of disasters comprehensively came to the fore during the process of developing NEPAD’s operational programmes by the NEPAD Secretariat, which provided the impetus for the development of an Africa Regional Strategy for Disaster Risk Reduction.

To develop the Strategy, a baseline study was carried out to establish the status of disaster risk reduction in Africa. It emerged from the study that development was at risk from disasters mainly because of gaps in the following areas: institutional frameworks, risk identification, knowledge management, governance and emergency response.

In the light of all the above concerns, the aim of the African Regional Strategy for Disaster Risk Reduction is to contribute to the attainment of sustainable development and poverty eradication by facilitating the integration of disaster risk reduction into development.

The Strategy’s objectives are to: (1) increase political commitment to disaster risk reduction, (2) improve identification and assessment of disaster risks, (3) enhance knowledge management for disaster risk reduction, (4) increase public awareness of disaster risk reduction, (5) improve governance of disaster risk reduction institutions, and (6) integrate disaster risk reduction in emergency response management. The Strategy suggests strategic directions to achieve these objectives.

The following stakeholders have key institutional roles to play in the implementation and monitoring of the Strategy: AU/NEPAD, RECs (Regional Economic Communities), the Africa Working Group on Disaster Risk Reduction
, National Governments, major groups (mainly civil society bodies and the private sector) and international development partners.

The present draft Strategy, which is to be followed by a Programme of Action, was reviewed at three separate fora in May/June 2004: a Meeting of Experts to discuss the Strategy, an African Regional Consultations on the 2005 World Conference on Disaster Reduction (WCDR), and the First Meeting of the Africa Working Group on Disaster Risk Reduction.
The Strategy was adopted by the Africa Ministers at the 10th Meeting of the Africa Ministerial Conference on the Environment (AMCEN) from 26 to 30 June 2004 and submitted to the AU Assembly Summit where it received endorsement and recommended a programme of actions by African Heads of State and Governments at the 3rd Ordinary Session of the Assembly in Addis Ababa, Ethiopia, from 6 to 8 July 2004.

BACKGROUND
1.1.
Background

The international community has set targets for global sustainable development and poverty reduction under Agenda 21 in the Millennium Development Goals (MDGs). Progress in reducing vulnerabilities to disasters is essential for achieving the MDGs. In turn, attaining the MDGs is crucial for reducing vulnerability to disasters. To achieve the Agenda 21 objectives, the Plan of Implementation of the Johannesburg 2002 World Summit on Sustainable Development (WSSD) called for the mainstreaming of disaster risk management in development. With specific regard to Africa, Section 8 of the Plan urges actions at all levels to assist Africa to deal effectively with disasters induced by natural hazards and conflicts - including their environmental and humanitarian impacts - within the framework of the New Partnership for Africa’s Development (NEPAD).

Regional, sub-regional and national efforts are ongoing to institutionalize disaster management in Africa. The African Union (AU) has some experience in response management and NEPAD has developed strategies in health, agriculture, environment and infrastructure that contain elements relating to disaster issues. Regional economic communities (RECs) are more attached to disaster management, and national disaster risk reduction policies and institutional mechanisms exist at various degrees of completeness in African countries. However, the effectiveness of these mechanisms in stemming the tide of increasing vulnerability to and impacts of disasters is limited. Hence the need for a strategic approach to improving and enhancing the effectiveness and efficiency of disaster risk management in Africa by emphasizing disaster risk reduction (DRR). NEPAD offers the opportunity to promote such a strategic change.

1.2.
Context

The objective of NEPAD is to eradicate poverty and promote sustainable development. This includes reducing livelihood and development risks on the continent arising from disasters and other threats. The need to address the issue of disasters comprehensively came to the fore during the process of developing NEPAD’s operational programmes by the NEPAD Secretariat. This provided the impetus for the development of the Africa Regional Strategy for Disaster Risk Reduction.

The process for formulating a continental disaster risk reduction strategy started with a NEPAD Workshop on Disaster Management in April 2003. The Workshop called for interventions to address issues of food security and disaster management in Africa. The outputs of the Workshop were two-fold: (a) the need to develop a regional Strategy on disaster risk reduction; and (b) the need to develop a programme of action on disaster risk reduction.

At a follow-on “African Consultative Meeting on Disaster Risk Reduction in Africa” in June 2003, a decision was made to develop the Regional Strategy on Disaster Risk Reduction in two phases : (1) undertaking a baseline study to establish the status of disaster risk reduction in Africa; and (2) the drafting of the Regional Strategy on Disaster Risk Reduction. The Baseline Study has identified gaps and issues to form the basis for developing the Regional Strategy.

An outline of the Strategy and key areas of focus were reviewed at a preliminary meeting of the Africa Working Group on Disaster Risk Reduction in April 2004. A draft Strategy was reviewed at three separate fora in May/June 2004 : a Meeting of Experts to discuss the Strategy, an African Regional Consultations on the January 2005 World Conference on Disaster Reduction (WCDR), and the 1st Meeting of the Africa Working Group on Disaster Risk Reduction. A revised draft was presented to the 10th Meeting of the Africa Ministerial Conference on the Environment (AMCEN) in the late June 2004. The updated draft Strategy was submitted to the HSGIC (Heads of State and Government Implementation Committee) for endorsement and finally to the AU Summit for adoption in July 2004.

The strategic directions imply an initial set of programmatic interventions necessary to address the problem. This core set of interventions or actions will be developed as part of a Programme of Action to be developed after the Strategy is officially approved.

1.3.
Scope of the Strategy

Disaster risk results from the interaction between natural, technological or conflict induced hazards and vulnerability conditions. The Africa Regional Strategy for Disaster Risk Reduction focuses on disasters arising from natural and related human induced hazards.

The Africa Regional Strategy for Disaster Risk Reduction builds on existing disaster risk reduction institutions and programmes available in African countries and in the seven Regional Economic Communities (RECs), but aims to mainstream them into development so that they can contribute more to disaster risk reduction. Disaster risk reduction is the systematic development and application of policies, strategies and practices to minimize vulnerabilities and disaster risks and avoid (prevention) or limit (mitigation and preparedness) the adverse impacts of hazards, within the broad context of sustainable development. The Strategy recognizes that some of these interventions are best undertaken at the national level. Therefore, its focus is not to establish a regional mechanism for disaster risk reduction, it is to facilitate initiatives by RECs and countries to develop and implement their own strategies in harmony with the Regional Strategy. In recognition of the different status of disaster risk reduction in RECs and countries, the Strategy provides a broad range of strategic directions that RECs and countries can select from to suit their respective contexts.

The AU/NEPAD recognizes that promoting disaster risk reduction as an integral part of development is a major challenge. Indeed strengthening and expanding the existing practices and mechanisms for disaster management will not adequately address the disaster risk problem in Africa : what is required is a transformation of the basic mindset and practices of national authorities, the disaster management community, the public and development partners regarding the reduction of disaster risks. However, changing mindsets can take some time, so the Strategy will not cover a short-term timeframe.

The Strategy is comprehensive by taking account of what is needed to sustainably reduce disaster risks, including those induced by conflicts. Complex humanitarian emergencies arising from conflicts exacerbate the effects of natural hazards, such as famine and epidemics. This is because they increase the vulnerability status of populations and ecosystems already stressed, thereby worsening the level of disaster risks. In turn, the type, onset and intensity of conflicts are also influenced by natural hazards, particularly environmental hazards. Therefore, both issues need to be integrated in disaster risk reduction interventions.

However, it was decided that the issue of conflict resolution and peace building was best left to the AU Commission on Peace and Security to deal with, the Commission having more experience and expertise in these fields. But the linkages between conflict and disaster reduction should be maintained through regular communications between those implementing the Regional Strategy on Disaster Reduction and the AU Peace and Security Commission. More practical interventions in the area of conflict will also be addressed at sub-regional level. Nonetheless, the Africa Regional Strategy for Disaster Reduction will address disasters caused by natural hazards induced by mass population movement resulting from conflicts. Also, effective implementation of the Strategy should contribute to sustainable development and poverty reduction, thereby helping to prevent conflicts and mitigate their impacts.

1. ISSUES & GAPS IN DISASTER RISK REDUCTION

IN AFRICA

2.1.
The disaster problem in Africa

The occurrence of disasters triggered by natural hazards, the number of people affected and economic losses are rising in Africa. Africa is the only continent where the regional share of reported disasters in the world total has increased over the last decade. Hydrometeorological hazards (drought, flood, windstorms, particularly tropical cyclones, landslides and wildfire), occur most pervasively and account for most of the people affected by disasters. On an individual hazard basis, epidemics are the major cause of disasters. In particular, the effects of the HIV/AIDS pandemic and malaria and tuberculosis epidemics are impacting households and communities so severely that they place downward pressure on sustainable development, particularly in sub-Saharan Africa. Other major hazards are floods, droughts and windstorms. Less frequent hazards include pest infestation, earthquakes, landslides, wildfire and volcanic eruptions. In 2000-2001, about 35 million people, equivalent to 13 per cent of the total population in Africa, were affected by disasters.

In terms of economic losses, disasters significantly derail development in affected countries. For example, the year 2000 flood in Mozambique lowered the country’s gross domestic product (GDP) by about 12 per cent, and the 1992 drought reduced Zimbabwe’s and Zambia’s GDPs by about 9 per cent. In addition to these large, discrete and high-impact disasters, recurrent but localized hazards erode the development capacity and livelihoods of the majority of the poor and weaken their coping and survival capacities. In the future, climate change may be a key trigger for the occurrence of disasters involving droughts, floods and other hydrometeorological phenomena.

2.2.
Findings of Baseline Study

As said earlier, undertaking a baseline study (to establish the status of disaster risk reduction in Africa) was the first phase of the development of the Africa Regional Strategy on Disaster Risk Reduction. Key findings of the Baseline Study are categorized below according to major gaps identified in the practice of disaster risk reduction in Africa. These gaps were identified based on the International Strategy for Disaster Reduction Framework which covers political commitment and institutional development, risk identification and assessment, knowledge management, risk management applications and instruments, and, preparedness and emergency management.

2.2.1.
Institutional frameworks
Regional and sub-regional organizations and countries are making efforts to develop their policies, legislation, plans and agencies for disaster risk management. However, disaster risk reduction is yet to be effectively institutionalized in Africa. The experience of the AU is limited to support for disaster response under the Special Emergency Assistance Fund (SEAF), the SADC (Southern African Development Community) and IGAD (Inter-Governmental Authority on Development) sub-regional disaster management programmes are only beginning to be implemented, and other RECs are yet to develop theirs. At the technical level, institutions such as the African Centre of Meteorological Applications for Development (ACMAD), the IGAD Climate Prediction and Application Centre, and, the SADC Drought Monitoring Centre provide disaster risk reduction services. However, these technical institutions are few and their services are limited due to resource, capacity and other constraints. National initiatives in developing the institutional framework for disaster risk reduction have not been systematically implemented. Moreover, the quality of several policy frameworks needs to be upgraded.

Governments have a key responsibility to create the facilitating environment in which people can be empowered to prevent or reduce natural disaster risks. However, because of the failure or absence of development that can arise partly from an unfavourable environment, people are highly vulnerable to disaster risks in Africa. For example, macroeconomic policies in most of African countries do not take adequate account of the potential variability of economic activity from natural hazard-related shocks and they do not promote the generation of requisite resources and incentives for their mitigation. Also, key sectoral policies - such as on food and agriculture, rural and urban development and enterprise development - do not sufficiently consider how they impact people’s vulnerability to hazards. Furthermore, there are no tax or financing incentives to promote greater use of engineered and disaster-resistant construction.

Countries are at different stages in the development of institutional frameworks for comprehensive disaster risk reduction because some embraced the need earlier, others are yet to understand the implications, while others lack the capacity to design them. Consequently, disaster risk management mechanisms in Africa do not yet possess the requisite capacity to adequately help reduce disaster risks.

Most disaster management structures focus on one or two key natural hazards, mainly flood and drought. Policy frameworks rarely cover small localized disasters. Also, national disaster risk reduction plans neither focus on strengthening traditional coping strategies nor do they emphasize preservation of the local and traditional knowledge and experience that underlie these survival mechanisms.

Some national disaster risk reduction plans make provisions for financing their operations but, in practice, national disaster risk reduction structures in Africa generally suffer from inadequate financial support. In some countries, donors provide the bulk of financial resources for the system, but, in general, donors find it difficult to meet financing requirements for disaster risk reduction. Inadequate financing for disaster risk reduction is the result of many factors including the low priority accorded to disaster reduction in national budgeting, lack of dedicated disaster funding mechanisms and limited use of risk-spreading and transfer mechanisms such as micro-finance, formal insurance and private risk pools.

2.2.2.
Risk identification and assessment
Risk reduction begins with risk identification and assessment, including early warning. However, the practice of risk identification is limited in Africa. Sub-regional early warning systems covering food security, drought and climatic factors exist in parts of Africa but desertification monitoring systems are only now being developed. A few countries have completed vulnerability and capacity assessments but these were to support food assistance and social protection management. Land use capacity maps rarely indicate hazard riskiness but some countries are improving their data coverage of hazards. The continued focus on emergency response in Africa results in greater emphasis on post-disaster loss assessment than on anticipatory risk assessment. Most risk mappings undertaken are top-down processes with little participation of people or subjective risk estimation. However, the growing practice of holding stakeholder consultations in climate outlook fora and community-based assessment of vulnerability to volcanic eruptions are examples of progress in expanding participatory risk assessment in Africa.

2.2.3.
Knowledge management
Disaster risk reduction comprises a series of management actions that require the involvement of communities and various stakeholders and partners. Information and communications management play a crucial role in this process. The ability of people to take informed actions to secure their safety during disasters also depends on availability of timely and targeted information on disaster risk reduction.

A major gap in disaster risk reduction in Africa is weak knowledge management. There is inadequate attention to information management and communications, and training and research. Consequently, there are gaps in knowledge about disaster risks. For example, national statistical systems do not systematically cover disasters. Also, knowledge about the interpretation of disaster data and information available on web sites and other sources is insufficient. There is limited knowledge about best practices, institutions and networks of practitioners in disaster risk reduction. There has been some progress in applying information, communications and space technologies in disaster and environmental management in Africa but the human dimension of communications has received relatively less attention.

National authorities utilize various means to provide the public with information on disaster risks and risk management but public awareness of disaster risks and risk reduction options is generally limited. This is partly due to the fact that communications systems within the disaster management community for informing and educating stakeholders on potential hazards are often weak. The media can help to create awareness among the public and political authorities about hazards, risks and risk reduction interventions and responsibilities, but their coverage, language, presentation and extent of distribution limit their utility in promoting effective public awareness. Some national authorities publish newsletters on disasters, but they often cover semi-intellectual topics with little relevance to the everyday risk situations of the majority of the people and are not translated into local languages. These defects limit the utility of media reportage in promoting effective public awareness of disaster risk reduction.

Disaster risk reduction is not part of the educational system curriculum as a stand-alone discipline, but national institutions utilize several training avenues to develop capacities in various areas. However, these training programmes are unable to meet the existing demand: some are too expensive for national authorities to take full advantage, and topics, in many, focus on emergency management. Also, attention to promoting research on risk reduction has been relatively limited, partly because there are few outstanding academic institutions where disaster risk reduction education and research could be promoted.

2.2.4.
Governance
Governments explicitly regard civil protection against disasters as a key governance responsibility. However, since the aim of disaster risk reduction ultimately is to empower people to take timely and adequate actions to protect themselves, their livelihoods and ecosystems against disasters, disaster risk reduction is a shared responsibility and partnership between the State and the people. The effectiveness of this partnership depends partly on the coordination of disaster responses by the State and the people.

Coordinating the interests and activities of various stakeholders in disaster risk reduction has been ineffective. This is due partly to unclear specification of responsibilities within the disaster management system and partly to weak communications systems for informing stakeholders about potential hazards and for harmonizing their responsibilities. Also, inter-country cooperation and coordination to address common hazards has been inadequate.

Disaster risk reduction mechanisms suffer from similar governance weaknesses as development interventions, particularly low compliance and enforcement of policies, laws, regulations, standards and codes.

Improved governance of disaster risk reduction depends on the participation of a wide range of actors. In their policy, legal and programme documents, national disaster programmes the key roles of non-State entities and communities in disaster management, but the extent of actualizing these recognized roles varies. Often citizens are mere recipients of disaster management activity outputs - mainly relief delivery by governments and donors - and do not adequately participate in the design and implementation of disaster reduction programmes.

Most African countries espouse decentralized implementation of disaster risk reduction interventions but devolution to lower administrative levels has been limited. This is partly due to the fact that most disaster risk reduction systems are agency-centred and top-down, have inadequate competencies and resources to fulfil decentralized responsibilities, and lack adequate partnerships with communities.

Part of the reason for the weak governance of disaster risk reduction institutions is the low level of gender sensitivity in disaster policies and programmes. There are gender differences in vulnerabilities, disaster impacts, coping strategies and response measures. Yet, national disaster management frameworks in Africa lack explicit gender objectives.

2.2.5.
Emergency response
Most of the factors that make people vulnerable to hazards are due to development pressures or outcomes of the development process. Therefore, the task of disaster management is two-fold : (1) to reduce the impact of disasters; (2) to promote development processes that help to reduce disaster risks. Reducing disaster impacts requires transforming disaster management towards a risk reduction approach while promoting risk-sensitive development depends on the integration of disaster risk reduction in development planning and practices. Some policy frameworks clearly articulate the integration of disaster risk reduction in national development processes as an objective. However, disaster management is not yet integrated in national development frameworks in most of African countries, even though few countries have explicitly included disaster reduction as specific thematic focus areas in their Poverty Reduction Strategy Papers (PRSPs).

Disaster risk reduction practice in Africa has focused on attempting to reduce the impacts of disasters on development through emergency management. Substantial amounts of humanitarian assistance flow into Africa, partly to provide relief assistance in emergencies. But despite the relatively longer history of emergency response management relative to disaster risk reduction and significant humanitarian assistance, disaster response activities remain largely divorced from mainstream development activities in Africa. Relief agencies often focus on immediate emergency needs, with an emphasis on food aid distribution. They concentrate less on bridging the relief-rehabilitation gap or investing in developing people’s capacities to cope with future disasters. Consequently, the underlying causes of chronic food insecurity and vulnerability remain.

In this regard, the divergence between emergency management and development occurs because:

· assessment of development interventions does not often consider disaster risk issues ;

· early warning, contingency planning and other preparedness measures are inadequate in pre-emergency management ;

· financing of post-disaster development activities is often insufficient and delayed ;

· local capacities for undertaking development and disaster risk reduction interventions are lacking ; and

· experience, capacity and resources of national disaster authorities to undertake or coordinate comprehensive recovery programmes - involving rehabilitation and reconstruction aimed at reducing vulnerability to future hazards - is limited.

3.
AIM, OBJECTIVES & STRATEGIES

3.1.
Aim

The aim of the African Regional Strategy for Disaster Risk Reduction is to contribute to the attainment of sustainable development and poverty eradication by facilitating the integration of disaster risk reduction into development.

3.2.
Objectives

Based on the findings of the above-mentioned Baseline Study (carried out as the first phase of the development of the present Strategy) and consultations with major stakeholders, the objectives of the Africa Regional Strategy for Disaster Risk Reduction are to:

· Increase political commitment to disaster risk reduction.

· Improve identification and assessment of disaster risks.

· Enhance knowledge management for disaster risk reduction.

· Increase public awareness of disaster risk reduction.

· Improve governance of disaster risk reduction institutions.

· Integrate disaster risk reduction in emergency response management.

3.3

Strategies

The following describes the strategies to be promoted to achieve each objective.

3.3.1.
Increased political commitment to disaster risk reduction
The commitment of national leaders is key in achieving visibility for disaster risk reduction, creating a culture of disaster risk reduction at all levels, and empowering those at risk to achieve protection against disaster impacts. Governments need to demonstrate that commitment by discharging their governance responsibilities, including providing conducive institutional conditions, such as policies and resources, for disaster risk reduction. There is the need to develop missing elements of the institutional framework for disaster risk reduction at national and sub-regional levels and to improve the quality of the policy frameworks. Development of the institutional framework can be facilitated through several means, including providing guidance, facilitating information, knowledge and experience sharing, and lobbying political leaders and legislators.

To discharge their leadership and stewardship responsibilities effectively, governments need to express this commitment through strategic and adequately resourced actions. One way is to strengthen dedicated public funding of disaster risk reduction through special funds. There are examples of constitutionally mandated funding for disaster risk reduction in some African countries that can be promoted throughout the region. Governments should be encouraged to demonstrate their commitment to disaster risk reduction by adopting a resolution as part of the approval process of this Strategy to commit and allocate a percentage of national financial resources directly to disaster risk reduction.

The resourcing of disaster risk reduction is a shared responsibility between the State and other stakeholders. Therefore, a committed political leadership should also facilitate mobilization of resource investment by communities and the private sector in disaster risk reduction. This partly depends on promoting other forms of resourcing disaster risk reduction, such as insurance and micro-finance. To facilitate this increased resourcing commitment, both political leaders and investors need to be convinced of the developmental benefits of investing in disaster risk reduction. This requires demonstrating the cost-benefit of investment in reducing disaster risks.

The proposed strategic directions to increase political commitment to disaster risk reduction are:

· To strengthen lobbying and advocacy for political commitment, responsibility and accountability.

· To strengthen institutional frameworks for disaster risk reduction.

· To increase resource allocation for disaster risk reduction.

· To strengthen capacities of the Regional Economic Commissions to facilitate implementation of this Strategy.

3.3.2.
Improved identification and assessment of disaster risks
Hazards and vulnerability factors are dynamic and their potential impacts vary. Hence, it is important to strengthen knowledge of the variety, geographical coverage and type and extent of their impacts. Greater knowledge of hazards and vulnerability enables communities and countries to better understand and anticipate future hazards and can help them minimize the risk of disasters.

In particular, prospective assessment of the risk of disasters to development and the effect of development interventions on disasters, effective early warning of impending risks, and, systematic assessment of disaster losses help communities and countries determine and understand actions to take to reduce the impact of potential and existing risks. Effectively undertaking the above tasks, especially through human-centered and participatory approaches, also helps identify available strengths and capacities that can reduce disaster risks. Public authorities and the public need to be better familiar with risk assessment processes and early warning systems and be aware of the utility of these processes and systems in informing them of impending risks and empowering them to take timely action to avoid or reduce risk from disasters.

The ultimate objective of risk identification and assessment is to help individuals, communities and countries protect life, livelihoods, infrastructure and ecosystems. To effectively achieve this requires integration of risk identification and assessment processes and their mainstreaming in development activities. Hence, early warning systems need to provide information about vulnerability factors and patterns in addition to hazards forecasting. Also, post-disaster loss assessment needs to provide information for prospective risk assessment and early warning. This way, hazard analysis, vulnerability assessment, risk monitoring and early warning can be better integrated.

To help fill the gap of inadequate risk identification and assessment, it is necessary to strengthen risk analysis capacities, promote integrated vulnerability and capacity assessment, upgrade data monitoring stations and capacity for early warning, and improve loss assessment.

The proposed strategic directions to improve identification and assessment of disaster risks are:

· To improve the quality of information and data on disaster risks.

· To improve identification, assessment and monitoring of hazards, vulnerabilities and capacities.

· To strengthen early warning systems, institutions, capacities and resource base, including observational and research sub-systems.

· To improve communication and information exchange among stakeholders in risk identification and assessment.

· To engender and improve integration and coordination of risk identification and assessment processes and interventions.
3.3.3.
Enhanced knowledge management for disaster risk reduction
Transforming disaster management practices towards a disaster risk reduction approach will not materialize if knowledge of disaster risks and risk reduction options is not generated and disseminated effectively to all partners. It is therefore necessary to strengthen national statistics systems to improve collection and analysis of data to generate risk information. Given the focus of the Strategy on integrating disaster risk reduction in development, Governments need to expand the scope of national information systems to enable them to be used for both day-to-day development planning and for disaster risk reduction planning during times of crises.

To help enhance access to information and to expand information dissemination, there is the need to strengthen disaster risk reduction information services and public communications mechanisms, including space technology and geographical information systems. It is necessary to encourage and facilitate public-private partnerships that increase the availability of and accessibility to these means of disaster risk information and communications.

Given the dynamic nature of development knowledge and information, it is necessary to adopt a continuous learning approach to promoting disaster risk management. This involves facilitating the identification and strengthening of outstanding academic institutions to spearhead training and research in disaster risk reduction.

The proposed strategic directions to enhance knowledge management for disaster risk reduction are:

· To enhance generation of information (statistics and data).

· To increase access to information.

· To improve communications in disaster risk reduction.

· To develop inventory and exchange of best practices.

· To develop outstanding academic institutions in disaster risk reduction.

· To expand research on disaster risk reduction.

3.3.4
Increased public awareness of disaster risk reduction
Public awareness of disaster risk reduction is part of knowledge management, but its role in disaster risk reduction is so important that the Strategy considers it necessary to treat it separately.

Increasing public awareness of disaster risks and risk reduction options is central to the empowerment of people to protect their livelihoods against disaster risks. This depends on the effective development of information services that can increase generation, availability and communication of information on disaster risk reduction, promote wider and increased understanding of disaster risk reduction practices, and provide information to monitor progress in disaster risk reduction at all levels. At the regional level, there is a need for the capacity to undertake clearing-house functions in disaster risk reduction information identification, compilation and dissemination.

For disaster risk reduction communications systems to empower communities threatened by impending disasters, risk reduction information must be provided in good time, precise, prompt, reliable and actionable. Effective disaster risk reduction communications requires that the target population not only receives advance information on hazards and vulnerability changes but also that they understand the content of the message, accept it, believe it and know how to use it to guide their response actions. Public education and awareness-strengthening processes about potential risks and the role of risk information in disaster risk reduction needs to be continuous to promote this process. Public awareness needs to be undertaken through all means of communications interaction between disaster risk reduction authorities and the public and at all levels.

In the long run, increasing public awareness depends on disaster risk reduction practices successfully becoming part of the development culture and practice in Africa. One way to ensure this is to integrate disaster risk reduction in education. Lobbying governments, identifying resourcing mechanisms and providing guidance and information to countries on the process can facilitate the integration of disaster education in school curriculum.

Much media reportage about disasters takes place during the immediate aftermath of disaster occurrence. After the disaster event, the media do not routinely cover potential hazards, prevalent risk reduction practices or similar topics in disaster risk reduction. It is essential that disaster risk reduction authorities work together with the media to capitalize on disaster events and that they use all opportunities to consistently provide the public with more timely, frequent and comprehensive information on disasters and on how to reduce disaster risks.

Communities tackle disasters at the local level often utilizing traditional coping mechanisms based on local knowledge and experience. Local community experience provides the basis for people to improve their knowledge and adopt more effective disaster risk reduction approaches. It is therefore important that efforts to enhance disaster risk reduction incorporate interventions that strengthen the role of traditional authorities, knowledge, experience and coping strategies. It is necessary that disaster risk reduction interventions be informed by local survival strategies so as to promote more risk-neutral or risk-reducing survival strategies.

In terms of disaster risk impacts, almost all communities are vulnerable to hazards but different regions, communities and groups of people are prone to various types of hazards in varied ways. Often, the poor and other disadvantaged groups are more vulnerable to hazards. But, varied groups of people also have different roles to play in implementing disaster risk reduction interventions needed for communities to avert disasters or reduce their impacts. Therefore, the strategic directions proposed below apply to all groups of people, particularly the most vulnerable, including the youth.

The proposed strategic directions to raise public awareness of disaster risk reduction are:

· To improve information dissemination and communication.

· To promote integration of disaster risk reduction in education.

· To expand the role of the media.

· To strengthen the role of traditional and local authorities and experience.

· To strengthen the role of the youth and other major groups in disaster risk reduction.

3.3.5
Improved governance of disaster risk reduction institutions
Integrating disaster risk reduction in development can only be sustained if the disaster management institutions facilitating the process are sustainable themselves. This requires that, among others, the governance of these institutions improve. This includes the institutions developing requisite capacity, accessing adequate and secure resources, focusing interventions on the felt needs of people at risk, using inclusive and participatory processes, and coordinating and harmonizing activities with other stakeholders.

Harmonizing national policies and legislation can be facilitated by providing fora for countries and RECs to discuss disaster risk reduction concepts and policies, by supporting the dissemination of best practices and standards in institutional development, and by monitoring progress in the implementation of national and sub-regional institutional frameworks. This should contribute to strengthening cooperation and coordination among countries to address common hazards.

Efforts to improve disaster risk reduction can be enhanced by coordinating them within an integrated advocacy and lobbying framework. This coordination can be effective when there is an active coalition of national and sub-regional interests in promoting disaster risk reduction. To help improve governance of disaster risk reduction institutions, there is the need to promote the development of disaster risk reduction advocacy and lobbying groups. Some countries have established national platforms for disaster risk reduction and several others are planning to do so. These initiatives need to be supported and popularized among all countries.

Facilitating participatory design and implementation of disaster risk reduction interventions can increase people’s participation in them. Institutionalizing risk reduction at the local level involves modern management approaches that emphasize decentralized and coordinated partnerships between disaster management agencies and the people, based on the principle of self-consent. It is therefore important to encourage Governments to accelerate decentralization of disaster risk reduction mechanisms, particularly local-level risk management interventions.

Efforts to enhance governance of disaster risk reduction will be limited without concurrent initiatives to mainstream gender in disaster risk reduction. This involves promoting gender equality in participation in disaster risk reduction interventions. It also requires empowering women to take decisions to protect their lives and livelihoods. There are development costs to gender bias and clear benefits to reversing gender inequality. It is therefore important to promote the integration of gender issues in disaster risk reduction. Ways of doing this include expanding opportunities for women participation in decision making and leadership roles in the management of disaster risk reduction organizations and programmes, and promoting the use of formal guidelines on the application of gender-mainstreaming tools in disaster risk reduction.

The proposed strategic directions to improve governance of disaster risk reduction institutions are:

· To harmonize terms and policies in disaster risk reduction.

· To develop national platforms for disaster risk reduction.

· To strengthen decentralization of disaster risk reduction interventions.

· To increase public participation in planning and implementing disaster risk reduction interventions.

· To increase gender sensitivity of disaster risk reduction policies, legislation and programmes.

· To promote increased inter-country cooperation and coordination.

3.3.6
Disaster risk reduction integrated in emergency response management
Given the explicit cause-and-effect links between disasters and development interventions, development policy should aim at reducing basic societal risks while attaining sustainable development objectives. Balancing these two goals requires incorporating disaster risk reduction in development policies, strategies and programmes at local, national and sub-regional levels.

Incorporating disaster reduction objectives into national development policies is a key action required to mainstream disaster risk reduction into development processes, including internationally-agreed development ones (such as the Millennium Development Goals, Plan of Implementation of Johannesburg World Summit for Sustainable Development and NEPAD). It is therefore essential that disaster risk reduction is included in Poverty Reduction Strategy Papers (PRSPs), United Nations Development Assistance Frameworks (UNDAFs) and other national strategies for sustainable development. In the past, this has been limited by several factors including the lack of guiding principles, inadequate advocacy and limited exchange of knowledge and experiences among countries and RECs and with other regions on how to mainstream disaster risk reduction in development.

Emergency assistance, together with post-disaster rehabilitation and reconstruction, are necessary but not sufficient for disaster risk reduction. It is essential that they be complemented by development actions that do not result in accumulation of risks. This is particularly important in post-disaster situations when the opportunity exists to reduce prospective risk through development interventions. Taking advantage of this opportunity requires a transformation of the practice of disaster assistance management in Africa to contribute to long-term development.

An important aspect of this transformation is to strengthen emergency management to better help address prospective disaster risks, within a disaster risk reduction framework. This involves attempts to re-orient emergency response to perform mitigation functions. Indeed experience with some major disasters shows that timely and comprehensive recovery, comprising relief, rehabilitation and reconstruction interventions, can reduce vulnerability and promote development. This depends on effective management of the post-disaster transition stage when external relief support is being phased out and local coping capacities begin to contribute to sustainable recovery. Aid agencies in Africa have begun to employ increasingly innovative approaches to emergency response aimed at laying the basis for longer-term recovery. These include cash-for relief instead of food, voucher-based seed programmes at seed fairs, small-scale water harvesting and integrated food, health and functional education programmes. There is the need to support and popularize similar innovative emergency management measures.

The proposed strategic directions to integrate disaster risk reduction in emergency management are:

· To advocate the inclusion of disaster risk reduction in development strategies at local, national, sub-regional and regional levels.

· To prepare and disseminate guidelines for integrating disaster risk reduction in development planning and activities.

· To facilitate the orientation of emergency response management towards disaster risk reduction.

· To facilitate the strengthening of contingency planning and other preparedness measures in emergency management.

4.
INSTITUTIONAL ARRANGEMENTS

Effective implementation of the Strategy depends crucially on the institutional arrangements for its development and management. Developing the Strategy has involved the participation of RECs and national authorities through a consultative process. This participatory approach will continue throughout the implementation phase of the Strategy, including the Programme of Action design (after the adoption of the Strategy by the July 2004 AU Summit).

The following stakeholders have key roles to play in the implementation of the Strategy:

AU: The AU will focus on strategic guidance, providing facilitating support, promoting support from development partners, coordination at the regional level, and establishment of close links with the seven RECs.

RECs
: The seven RECs should focus on interpreting strategic guidance for their member States, facilitating the implementation of the regional Strategy within their sub-regions, and coordination, particularly in respect of inter-State initiatives. They are to implement the above through establishing sub-regional disaster risk reduction platforms and focal points, and through preparation of programmes for resource mobilization to support national and sub-regional efforts.

Africa Working Group on Disaster Risk Reduction: This Group has been established by AU/NEPAD on the recommendation of the UN Inter-Agency Task Force on Disaster Reduction (UN-IATF). Chaired by the AU, its membership comprises the AU Commission, the NEPAD Secretariat and all RECs. UN/ISDR Africa provides support to the Group. The Group’s goal is to deploy efforts and support those of national Governments to advance disaster risk reduction and facilitate the mainstreaming and integration of disaster risk reduction in all phases of development in Africa to help achieve NEPAD objectives.

National Governments: They will lead the process of developing disaster risk reduction capacities and the integration of disaster risk reduction into sustainable development. They will also ensure the establishment of enabling environments, including by adopting enabling legislation and setting up the relevant national mechanisms and platforms to engage participation by all stakeholders. They will take the necessary steps to empower the relevant RECs to establish regional disaster risk reduction platforms and focal points to coordinate sub-regional approaches to disaster risk reduction.

Major groups: Civil society organizations, the private sector and other major groups will collaborate with disaster risk reduction authorities by participating in the development and implementation of the Strategy, within the context of national participatory processes that National Governments will develop in collaboration with them.

International development partners: All the above institutions and groups will need to work together to provide guidance to the international development and humanitarian community on the provision of assistance and resources for disaster risk reduction. The development partners’ assistance will be targeted mainly towards support for risk identification, information management and communications, training, research and emergency management.

United Nations: The United Nations and its programmes and specialized agencies should include objectives of the International Strategy for Disaster Reduction in all their programmes by developing action in this regard and by reporting annually on the impact of these actions.

5.
MONITORING THE STRATEGY
5.1.
Monitoring responsibilities

The AU/NEPAD, RECs and National Governments will monitor the Strategy but from complementary perspectives, as follows:

AU: Based on the principle of subsidiarity, the monitoring responsibility of the AU Commission/NEPAD Secretariat will be limited to the sub-regional level. They will monitor the progress of RECs towards achieving the Strategy goal, objectives and outputs. Where necessary, the AU will facilitate assistance under the Strategy to help RECs develop monitoring at the sub-regional level.

RECs: The RECs will monitor the attainment of the Strategy goal at the sub-regional level by focusing on implementation and outputs of this Strategy in REC member countries. They will publish period overview reports on gaps in implementation of disaster risk reduction policies by countries in their sub-regions based on reporting requirements of Governments to be agreed beforehand between the Governments.

National Governments: Governments will monitor objectives and outputs at national and local levels. They will compile periodic summary reports on the state of disaster risk reduction in their jurisdiction and develop a set of targets to address the gaps and challenges. Each country will develop its own indictors and monitoring mechanisms in line with the objectives of the Strategy.

5.2.
Monitoring indicators

To monitor progress towards achieving the objectives of the Strategy, data will be collected on indicators of the following expected outputs and impacts:

· Increased knowledge of disaster risk reduction among people.

· Disaster risk reduction adopted by RECs, Governments and people in development and business activities.

· Improved governance of disaster risk reduction institutions.

· Increased participation of people in community, national and sub-regional disaster risk reduction interventions.

· Capacity of people to undertake disaster risk reduction initiatives strengthened.

· Management of emergency response interventions re-oriented towards disaster risk reduction focus at community, national and sub-regional levels.

· Increased resources invested in disaster risk reduction from public and private sources and international partners.

5.3.
Means of verification

Most of the information required for monitoring will be obtained from existing national statistical systems. As necessary, means of verification will include data from international sources.

� The AU/NEPAD established this Working Group to support its own efforts and those of governments to advance disaster risk reduction and facilitate mainstreaming of disaster risk reduction in all aspects of development in Africa in the general framework of NEPAD objectives. Membership of the Working Group comprises the AU, NEPAD Secretariat and all RECs, with support from UN/ISDR Africa.

� The seven RECs are the Common Market for Eastern and Southern Africa (COMESA), the Economic Community of Central Africa States (ECCAS), the Economic Community of West Africa States (ECOWAS), the Inter-Governmental Authority on Development (IGAD), the Indian Ocean Commission (IOC), the Southern Africa Development Community, and the Maghreb Arab Union (UMA).

PAGE
5
Minutes of the Second Meeting of the Africa WG on DRR

3 June 2004, Johannesburg, South Africa

